

I&M Exhibit: _____

INDIANA MICHIGAN POWER COMPANY

PRE-FILED VERIFIED DIRECT TESTIMONY

OF

TOBY L. THOMAS

INDEX

I. INTRODUCTION .. 1

II. PURPOSE OF TESTIMONY .. 2

III. I&M OVERVIEW... 4

IV. ONGOING CHALLENGES AND SERVICE TO CUSTOMERS 7

V. OVERVIEW OF I&M’S REQUEST ... 12

VI. ADVANCED METERING INFRASTRUCTURE ... 19

VII. EFFORTS TO MITIGATE INCREASING COSTS ... 28

VIII. IMPACT ON CUSTOMERS ... 34

IX. NEW SERVICE OPTIONS ... 38

X. CONCLUSION ... 39

TOBY L. THOMAS - 1

PRE-FILED VERIFIED DIRECT TESTIMONY OF TOBY L. THOMAS
ON BEHALF OF

INDIANA MICHIGAN POWER COMPANY

I. INTRODUCTION 1

Q. Please state your name and business address. 2

A. My name is Toby L. Thomas, and my business address is Indiana Michigan 3

Power Center, P.O. Box 60, Fort Wayne, Indiana 46801. 4

Q. By whom are you employed and in what capacity? 5

A. I am President and Chief Operating Officer of Indiana Michigan Power Company 6

(I&M or Company). 7

Q. Please briefly describe your educational and professional background. 8

A. I hold a Bachelor of Science Degree in Mechanical Engineering from the Rose 9

Hulman Institute of Technology. I joined American Electric Power Company, Inc. 10

(AEP) in 2001 as a project engineer involved in the development and 11

optimization of competitive power generation and industrial steam generation 12

projects across the United States. I have performed various roles of increasing 13

responsibility including serving as the Managing Director for Kentucky Power, 14

Gas Turbine and Wind Generation. In 2013, I was named Vice-President 15

Competitive Generation for AEP Generation Resources, where I was responsible 16

for the safe, efficient, and environmentally compliant operation of AEP’s 17

competitive generating assets – i.e., the AEP plants that are not part of a 18

vertically integrated AEP operating company. I became President and Chief 19

Operating Officer of I&M on January 1, 2017. 20

TOBY L. THOMAS - 2

Q. What are your principal areas of responsibility with I&M? 1

A. I am responsible for the safe, reliable, and efficient day-to-day operation of I&M, 2

which is an operating company subsidiary of AEP. I am accountable and 3

responsible for I&M’s financial performance and the quality of the services we 4

provide to our customers. My responsibilities include I&M’s community 5

involvement and economic development, and ensuring compliance with federal 6

regulatory and statutory rules, as well as laws of Indiana and Michigan, the states 7

comprising the Company’s electric service territory. Essentially, I am 8

accountable for the Company’s distribution, customer service, transmission, and 9

generation functions to provide safe, adequate and reliable service to I&M’s 10

customers. 11

Q. Have you previously testified in any regulatory proceedings? 12

A. Yes. I provided testimony in I&M’s last rate case before the Indiana Utility 13

Regulatory Commission (IURC or Commission) docketed as Cause No. 44967. I 14

also provided testimony in Michigan Public Service Commission (MPSC) Case 15

No. U-18092. I also testified before the Public Utilities Commission of Ohio in 16

Case Nos. 14-1693-EL-RDR et seq. on behalf of Ohio Power Company. 17

II. PURPOSE OF TESTIMONY 18

Q. What is the purpose of your testimony in this proceeding? 19

A. My testimony provides an overview of I&M’s overall request that the Commission 20

approve a total annual increase in revenues of approximately $172 million, or 21

11.75%. The Company proposes to phase the increase in over three steps; the 22

initial step will reflect an increase of $82.5 million, or 5.63%. 23

TOBY L. THOMAS - 3

My testimony describes the challenges I&M and its customers face in a 1

changing world and I&M’s ongoing efforts to provide service to customers. I will 2

discuss how I&M is making significant capital investments to maintain and enhance 3

our generation and energy delivery facilities to meet the needs and expectations of 4

our customers. We are addressing the need to replace aging infrastructure, 5

strengthen the grid, and redesign our rates in the face of technological change. 6

In particular, I will discuss our plans to deploy Advanced Metering 7

Infrastructure (AMI) as an essential element of evolving our business so that it is 8

capable of effectively serving customers who have alternatives to our service. My 9

testimony also discusses the efforts I&M is making to control costs, grow its 10

business, and keep the bills of our customers just and reasonable. We at I&M have 11

a responsibility to our customers to manage our business properly so I ask the 12

Commission to timely approve the proposed rate relief to allow I&M to continue to 13

provide customers adequate and reliable electric service and facilities. 14

Q. Are you sponsoring any Attachments in this proceeding? 15

A. Yes. I am sponsoring the following Attachments: 16

• Attachment TLT-1, which is a copy of the Petition in this Cause (and is not 17
separately reproduced with my testimony); 18

• Attachment TLT-2, which is an index of witnesses supporting I&M’s filing; 19
and 20

• Attachment TLT-3, which is the Rockport Ownership Diagram. 21

• Attachment TLT-4, which is a copy of the 2017 IEE report identified below. 22
 23

TOBY L. THOMAS - 4

Q. Were the Attachments that you are sponsoring prepared by you or under 1

your direction? 2

A. Yes. 3

III. I&M OVERVIEW 4

Q. Please describe I&M and its organizational structure. 5

A. I&M supplies electric service to approximately 468,000 retail customers in 6

northern and east-central Indiana and 129,000 retail customers in southwestern 7

Michigan. I&M operates plant and equipment in Indiana and Michigan that are in 8

service and used and useful in the generation, transmission, and distribution of 9

electric service to the public. 10

The Company’s principal offices are located in Fort Wayne, Indiana. I&M’s 11

four distribution and customer service districts (Benton Harbor, Fort Wayne, South 12

Bend/Elkhart, and Muncie/Marion) are each responsible for a specific geographic 13

portion of I&M’s service territory. 14

I&M is subject to the regulatory authority of the Indiana Utility Regulatory 15

Commission (IURC or Commission), the Michigan Public Service Commission 16

(MPSC), and the Federal Energy Regulatory Commission (FERC). I&M is a 17

member of PJM Interconnection, LLC (PJM), which is a regional transmission 18

organization (RTO) serving the eastern portion of the country. 19

Q. Please provide an overview of the Company’s generating resources. 20

A. I&M’s generating fleet includes two major generating plants: the two unit, 2278 21

megawatt (MW) Cook Nuclear Plant in Bridgman, Michigan and the two unit, 22

TOBY L. THOMAS - 5

2620 MW coal-fired Rockport Plant in Spencer County, Indiana.1 I&M purchases 1

450 MW of wind energy from three wind farms located in Indiana. I&M also owns 2

and operates 14.7 MW2 of universal solar power sites consisting of four sites. 3

I&M’s fleet also includes six small hydroelectric plants comprising 22.4 MW on 4

the St. Joseph River in southwestern Michigan and northern Indiana. The 5

hydroelectric plants consistently produce, on average, approximately 100,000 6

MWH of emission-free renewable energy annually. This results in a Test Year 7

end generation resource mix as shown on Figure TLT-1: 8

Figure TLT-1
I&M Test Year End Generation Resource Mix3

Nuclear Solar Hydro Wind Coal
44.1% 0.3% 0.4% 8.7% 46.5%
2,278MW 14.7MW 22.4MW 450MW 2,402 MW

Cook Unit 1
Cook Unit 2

Four Solar
Plants

Six Run-of-
River
Hydroelectric
Dams

Wildcat
Headwaters
Fowler Ridge

Rockport 1
Rockport 2
OVEC4

 9
Q. Please describe I&M’s Indiana service territory. 10

A. I&M’s Indiana service territory consists of over 3,200 square miles and includes 11

the Cities of Fort Wayne, South Bend, Elkhart, Muncie, Marion, Kendallville and 12

Decatur. In addition, I&M’s Indiana service territory consists of approximately 13

1 These MW ratings are all nominal. I&M owns 50% of Rockport Unit 1 and leases 50% of Rockport Unit 2
under a sale and leaseback arrangement. I&M also purchases 35% of the capacity and energy of Rockport 1
and 2 from AEP Generating Company (AEG) under a FERC filed Unit Power Agreement. In total, through
these arrangements 2227 MWs of the combined 2620 MWs of the Rockport Plant is available to serve I&M
customers. Please refer to Attachment TLT-3 for a graphical depiction of the Rockport arrangements.
2 References to solar capacity in MW are in alternating current (AC).
3 This table does not include a 20 MW solar facility that I&M will be seeking approval of in a separate filing.
4 Ohio Valley Electric Corporation, which is subject to FERC regulation, was formed in 1952. OVEC and its
wholly owned subsidiary, Indiana-Kentucky Electric Corporation, own and operate the Kyger Creek Power
Plant, located at Cheshire, Ohio and the Clifty Creek Power Plant near Madison, Indiana. These generating
stations, which began operation in 1955, have long contributed to I&M’s resource mix.

TOBY L. THOMAS - 6

4300 circuit miles of transmission facilities and more than 15,100 miles of 1

distribution lines and general plant facilities. I&M’s energy delivery system is 2

discussed in further detail by Company witness Isaacson. 3

At the time this case is filed, I&M provides wholesale electric service to the 4

Wabash Valley Power Authority, Indiana Municipal Power Association (IMPA), the 5

City of Auburn, and the Indiana Michigan Municipal Distributors Association 6

(IMMDA).5 However, all but one of the contracts with IMMDA members 7

(comprising approximately 300 MW) will expire on or before June 1, 2020. (The 8

last contract will expire on or before June 1, 2026). 9

Q. Please describe the relationship between AEP and I&M. 10

A. AEP owns electric operating companies located in the Midwestern and central 11

parts of the country, including I&M. In key respects, the operating companies 12

function as an integrated utility system that provides electric service to 5.4 million 13

customers located in eleven states. To effectively manage the costs of joint 14

activities, American Electric Power Service Corp. (AEPSC) provides corporate 15

support services to the operating companies, including generation-related 16

services, human resources, accounting, finance and legal. 17

I&M is located in the AEP System – East Zone (AEP East), which is an 18

integrated generation and transmission network located in Indiana, Kentucky, 19

Michigan, Ohio, Tennessee, Virginia, and West Virginia. AEP’s operating 20

companies, including I&M, are responsible for day-to-day operations and 21

5 The IMMDA consists of Avilla, Bluffton, Garrett, Mishawaka, New Carlisle, and Warren, Indiana, and
Dowagiac, Niles, Paw Paw, South Haven and Sturgis, Michigan.

TOBY L. THOMAS - 7

management of local business affairs, including responsibility and accountability for 1

the operation of each operating company’s generating plants. 2

I&M participates in a FERC-approved Power Coordination Agreement (PCA) 3

with the two other regulated, vertically-integrated AEP East Operating Companies 4

(Appalachian Power Company and Kentucky Power Company). The PCA is the 5

successor agreement to the AEP Interconnection Agreement that terminated in 6

January 2014. Through the PCA, I&M is essentially a stand-alone entity for 7

purposes of planning for and ultimately achieving its customers’ capacity and 8

energy resource needs. The PCA also provides for the direct assignment of 9

traditional Off System Sales (OSS) and for the allocation of asset hedges and 10

trading. 11

IV. ONGOING CHALLENGES AND SERVICE TO CUSTOMERS 12

Q. Please describe the ongoing challenges faced by the Company with respect 13

to the ongoing provision of adequate and reliable retail electric service and 14

facilities. 15

A. The key challenges facing I&M include how to continue to provide reliable electric 16

service at a comparatively low price when costs are rising, customer needs are 17

changing, technology is rapidly evolving, and environmental regulation remains 18

uncertain. The ability to recover our costs in a timely manner also remains 19

important to the financial health of the Company. 20

In today’s digital world, the many electronic devices and equipment used by 21

our customers are less tolerant of even minor service interruptions. This requires 22

increasing diligence with respect to service reliability. We also continue to need to 23

TOBY L. THOMAS - 8

recognize evolving environmental requirements, including policies that address the 1

issues surrounding climate change. Importantly, we must recognize and adjust to 2

the impact of technological change that enables customers to self-generate and the 3

reduced cost of renewable energy. 4

At the same time, deploying technology as part of our infrastructure can 5

change how our customers use electricity and improve the way we operate our 6

systems. In other words, as technology advances, the electric industry has the 7

opportunity to enhance the way it does business to benefit both customers and 8

companies. In this case, we are focused on expanding our use of technology and 9

automated controls to improve our energy delivery infrastructure and service. 10

Doing so allows us to meet our customers’ ongoing need for electricity and serve 11

them in the way they want to be served. The Company’s proposal regarding AMI is 12

a key example of how we can use today’s technology to meet customer needs for 13

service. 14

Q. Is the timely recognition in rates of the costs incurred to serve customers 15

important to the Company and its customers? 16

A. Yes. First, I&M’s financial performance can be adversely affected by the difference 17

between the time the Company makes an investment or incurs an operating cost 18

and the time such costs are recognized for ratemaking purposes. In the past, 19

regulators and companies were able to rely on increasing kWh sales to mitigate, 20

at least in part, the impact of lapse between the time an investment is made and 21

the time when it is recognized in rates. We now operate in a world of flat or 22

TOBY L. THOMAS - 9

declining load and no longer have the ability to rely on load growth to absorb cost 1

increases. 2

The reality is that I&M’s kWh sales will continue to be relatively flat for the 3

foreseeable future due to technological change, energy efficiency standards and 4

behind-the-meter energy options. I&M has worked hard to responsibly grow our 5

business by attracting and retaining customers and we are even more committed to 6

supporting the economic development of the communities in which we serve. We 7

are also expanding our efforts to create a “plug and play” platform that facilitates 8

expansion of electric vehicle charging technology in a way that allows all customers 9

to benefit. 10

Second, I&M’s financial performance can be adversely affected if rates do 11

not produce the level of revenue they were designed to produce. If customers are 12

sent incorrect price signals that do not properly reflect the predominately fixed cost 13

nature of our business, they will choose suboptimal alternatives that will erode 14

revenues needed to support the operation of the grid. In the face of ongoing 15

technical change, it is imperative that the design of our rates does not over time 16

create unwarranted cost shifts from one set of customers to another. We must 17

improve our rate design to address the impact of distributed energy resources and 18

to send appropriate price signals to our customers. 19

TOBY L. THOMAS - 10

Q. Please comment on the importance of designing rates appropriately to 1

address the impact of distributed energy resources on the Company and its 2

customers. 3

A. Our customers, both retail and wholesale, have options and alternatives to our 4

service, such as where they locate and whether to use distributed generation, such 5

as solar or combined heat and power. The ongoing availability of low cost natural 6

gas, as well as the reduced cost of renewable energy technology, provides a real 7

opportunity to customers to generate their own electricity behind the meter. While 8

technological advancements and having alternatives can be a positive, it is 9

nonetheless a dramatic change that companies, customers and regulators should 10

recognize and manage in a way that benefits all concerned. 11

It is important to recognize this in setting rates because not doing so can 12

adversely affect the Company and our remaining customers. For example, a 13

customer who uses distributed generation at their home can reduce the volume of 14

electricity the customer needs from I&M. But, self-generation does not avoid the 15

need for the home to be connected to and use the grid. Nor does it eliminate the 16

need for the Company to be ready with generating capacity and energy to serve the 17

home when the customer’s distributed generation equipment is not available. Cost 18

recovery is particularly distorted in this scenario6 for residential customers because 19

today’s residential rate structure recovers most of our fixed cost of providing service 20

through the volumetric kWh charge. Costs are inappropriately shifted to other 21

customers who are not in a position to self-generate. 22

6 A similar situation exists with respect to residential customers who use less electricity because they leave
the service territory in cold winter months or hot summer months.

TOBY L. THOMAS - 11

The costs of providing service are not appropriately recovered from all 1

customers in these examples because our existing rates are designed to recover 2

much of the fixed cost of service through the volumetric rates despite the fact that 3

our fixed cost of service does not vary with the amount of electricity used. In our 4

last general rate case, we began a gradual transition away from this kind of rate 5

structure because it inappropriately shifts costs and sends inaccurate price signals. 6

In this case, we propose to again improve our rate design. 7

Q. Are the proposals to design rates and responsibly grow load important 8

objectives? 9

A. Yes. The Company’s package of base rates and rate adjustment mechanisms 10

are important if the Company is going to continue to be successful in meeting our 11

customers’ needs for reliable and innovative service at a comparatively low cost. 12

As discussed above, we can and should continue our efforts to establish 13

rates based on cost causation principles and to transition to a rate design that more 14

accurately reflects the fixed and variable cost of the service we provide. That way, 15

customers who may choose to reduce their individual volume of electricity usage 16

through self-generation will not shift their cost of service to the remaining customers 17

who choose not to. 18

I&M strives to maintain competitive rates and reliable service to attract and 19

retain customers. We must also continue our efforts to maintain electric load by 20

continuing to support economic development in our service area. Economic 21

development remains vitally important to our communities and all of our customers 22

and Company witness Lucas addresses the Company’s proposals in this case to 23

TOBY L. THOMAS - 12

continue our support of economic development. As discussed by Company 1

witness Lehman, the developing market for electric vehicles provides another 2

opportunity to improve the Company’s load and load shape. If we can integrate this 3

load efficiently, all customers benefit. 4

Q. Is it important to continue the use of general rate cases in combination with 5

ongoing rate adjustment mechanisms? 6

A. Yes. We appreciate the ability to use a forward-looking Test Year and the 7

Commission’s approval of timely cost recovery mechanisms for environmental 8

costs, energy efficiency, purchased power (including wind and solar energy), and 9

PJM costs, as well as our ongoing investment in Cook and Rockport Plants. 10

These rate adjustment mechanisms encourage investors and enable projects to 11

be funded at a reasonable cost of capital. As shown by Company witness Ali, 12

the PJM Rider is particularly important due to the increasing cost of transmission 13

service within PJM. I&M seeks to continue the timely recovery of costs because 14

the proposed rate adjustment mechanisms are an important tool in our effort to 15

meet these and other ongoing challenges while providing reliable service to our 16

customers. 17

V. OVERVIEW OF I&M’S REQUEST 18

Q. What is the annual revenue increase sought by I&M in this proceeding? 19

A. As noted above, I&M is requesting that the Commission approve a total annual 20

increase in revenues of approximately $172 million, or 11.75%, based on a 21

forward looking calendar Test Year ending December 31, 2020. This is the 22

amount that would be effective commencing with step 3 of the phase-in plan. 23

TOBY L. THOMAS - 13

The Company’s request is supported by the witnesses identified on 1

Attachment TLT-2. This support includes testimony and evidence from subject 2

matter experts, including subject matter experts responsible for providing 3

generation and energy delivery services. This support also includes testimony of 4

financial experts to discuss the financial condition and needs of the Company and 5

technical witnesses to describe the level of costs and revenues going forward. 6

Company witness Williamson summarizes I&M’s requested rate relief, and 7

together with the Company’s other witnesses supports the accounting and 8

ratemaking reflected in the Company’s filing. Company witness Nollenberger 9

supports our proposed rate design, including the proposed changes in the 10

residential rate design. 11

Q. When were I&M’s current basic rates and charges established? 12

A. I&M’s current basic rates and charges were established by the March 30, 2018 13

Commission Order approving the Settlement Agreement in Cause No. 44967. 14

Accordingly, this petition is being filed more than 15 months after the filing of the 15

petition in I&M’s last rate review. 16

Q. Why is the requested rate increase necessary? 17

A. As a regulated company, the price the Company charges for retail electric 18

service is necessarily underpinned by the cost the Company incurs to provide 19

service. The costs used to set the revenue requirement in our last rate review 20

have changed such that that revenue requirement is no longer sufficient to cover 21

the Company’s cost of providing service. As shown by the Company’s case-in-22

TOBY L. THOMAS - 14

chief, the Test Year results demonstrate that the Company’s rates will no longer 1

be just and reasonable. 2

Q. Please describe some of the key changes underlying the need to adjust 3

rates. 4

A. Some of the key changes include the termination of wholesale contracts that 5

contributed revenues used to reduce the retail revenue requirement. 6

Additionally, there have been changes in I&M’s depreciation rates and nuclear 7

decommissioning expenses. 8

Another key change underlying the need to adjust rates includes average 9

annual capital expenditure of $616 million during the Capital Forecast Period 10

(January 2019 – December 2020).7 This investment is made to serve customers, 11

recognize innovations that are underway to automate and enhance the reliability of 12

I&M’s service, and comply with environmental requirements, including Section 316b 13

of the Clean Water Act and the Federal Consent Decree governing the Rockport 14

Plant (Consent Decree). 15

The investments reflected in the Company’s filing, including projects at the 16

Cook Nuclear Plant and the Rockport Plant, and the deployment of AMI, are 17

necessary to allow the Company to meet the ongoing need for service and facilities 18

and to continue to build the foundation for ongoing technological advancement and 19

evolving customer service needs. As discussed by Company witness Lucas, I&M’s 20

capital investment strategy continues to be focused on infrastructure improvements, 21

7 I&M Company witness Lucas, p. 14.

TOBY L. THOMAS - 15

environmental and regulatory compliance (including cyber security and physical 1

security of assets), technology innovation, and an improved customer experience. 2

Q. Please provide an overview of the ongoing investment in the Cook Plant. 3

A. The Cook Plant remains an important part of the Company’s generation fleet and 4

the Company continues to invest in these two emission-free units so that they will 5

be able to operate through their 2034 and 2037 license lives. To achieve this 6

objective, the total forecasted amount of capital expenditures for the Cook Plant 7

to be placed in service during the Capital Forecast Period (January 1, 2019 – 8

December 30, 2020) is approximately $478 million. See Company witness Lies 9

Figure QSL-2. This includes our ongoing investment in the Life Cycle 10

Management (LCM) Project approved by the Commission in Cause No. 44182. 11

Company witness Lies discusses the Company’s substantial progress on the 12

LCM Project and Company witness Williamson describes the Company’s 13

proposed treatment of LCM costs and the ongoing operation of the LCM Rider as 14

we move to the completion of the LCM Project in 2022. 15

Q. Please provide an overview of the Enhanced DSI Project at the Rockport 16

Plant. 17

A. Both units of the Rockport Plant are equipped with flue gas scrubbing technology 18

that uses Dry Sorbent Injection (DSI) equipment to inject dry sorbent (sodium 19

bicarbonate) into the flue stream to reduce hydrochloric acid (HCl) and sulfur 20

dioxide (SO2) emissions. The Enhanced DSI Project at the Rockport Plant will 21

enhance the performance of the DSI equipment by moving the injection point of 22

the sodium bicarbonate into the flue gas stream upstream of its current location. 23

TOBY L. THOMAS - 16

I&M’s 50% share of the total project cost is estimated to be $13.3 million and its 1

50% share of the total incremental annual O&M costs is expected to be $8 2

million.8 Company witness Tim Kerns describes the project in more detail in his 3

testimony and Company witness Andrew Williamson discusses the rate 4

adjustments. 5

Q. Why is the Enhanced DSI Project reasonable and necessary? 6

A. The Enhanced DSI Project is anticipated to be necessary to comply with the 7

provisions of the Fifth Modification of the Consent Decree. As the Commission is 8

aware from prior cases involving the Consent Decree, AEP entered into the 9

Consent Decree to resolve the allegations filed against AEP and its affiliates 10

(including I&M) related to the New Source Review (NSR) provisions of the Clean 11

Air Act (CAA). As reflected in the agreement, AEP and I&M vigorously contested 12

the allegations brought against it and did not agree that its actions violated the 13

NSR rules. The NSR litigation campaign against AEP and virtually every other 14

large coal-fired generating utility in the country constituted a new form of 15

regulation by EPA designed to require further emission reductions from coal-fired 16

generating plants. As reflected in the agreement, the Consent Decree was 17

entered without any admission by AEP, and without any adjudication of the 18

violations alleged in the complaints. AEP entered into the Consent Decree 19

because it was a reasonable means of resolving lengthy and expensive litigation 20

that could have resulted in substantially higher costs and rates for I&M and its 21

customers. 22

8 See Company witness Kerns, pp. 30-31.

TOBY L. THOMAS - 17

The Consent Decree took effect on December 10, 2007 and has been 1

modified several times. At one point, I&M was moving forward with the installation 2

and operation of a $1.4 billion dry scrubber on Rockport Unit 1 while it continued to 3

investigate alternative means of meeting its Consent Decree requirements. As a 4

result, I&M and the parties to the Consent Decree were able to agree to the Third 5

Modification, which, among other things, revised the requirements to retrofit Flue 6

Gas Desulfurization (FGD) equipment on Rockport Unit 1 and Rockport Unit 2. 7

Specifically, the Third Modification recognized the installation and operation of the 8

DSI equipment as satisfying the near-term obligations for the Rockport Plant. The 9

cost of the DSI equipment installed on both units was estimated to be 10

approximately $280 million, which is significantly less than the cost of a dry 11

scrubber. 12

I&M’s President at the time, Paul Chodak, in testimony to the Commission 13

stated: 14

[T]he cost of installing DSI is the optimal near-term solution and 15

allows I&M to continue to evaluate the cost-effectiveness of future 16

investments as we gain more certainty about future environmental 17

requirements.9 18

 19

As indicated by Mr. Chodak, I&M has continued to evaluate investments that 20

would be a cost effective means of meeting environmental requirements. After a 21

thorough investigation, I&M determined that there was an innovative approach 22

that could allow it to achieve the same environmental benefits of the Third 23

Modification in a more cost-effective manner. A key component of that 24

9 IURC Cause No. 44331, Chodak Direct Testimony at 12-13.

TOBY L. THOMAS - 18

alternative approach was to enhance the effectiveness of the DSI equipment 1

already in place. 2

After extensive and lengthy discussion and negotiations with the parties to 3

the Consent Decree, the parties reached an agreement in principle that would, 4

among other things, avoid the requirement to install dry scrubbers on both Rockport 5

Unit 1 and Rockport Unit 2, which installations may have otherwise occurred in 6

2025 and 2028. The parties have advised the presiding Federal Judge that they 7

have reached an agreement in principle, which would be the Fifth Modification of 8

the Consent Decree.10 I&M expects that agreement will be signed and filed with 9

the Federal Court soon. If approved by the Federal Court, it would require the 10

installation and operation of the Enhanced DSI Project on Rockport Unit 2 by 11

June 1, 2020 and Rockport Unit 1 by December 31, 2020. 12

The cost to install the Enhanced DSI Project is estimated to be 13

approximately $13 million, which is significantly less than the cost of a dry scrubber. 14

As such, the Fifth Modification of the Consent Decree, if approved by the Federal 15

Court, would allow I&M to move forward with complying with environmental 16

requirements and significantly reduce the uncertainties regarding the Rockport 17

Plant. This, in turn, will benefit customers by achieving these results by making a 18

relatively small investment to enhance the existing DSI equipment. 19

In summary, the Enhanced DSI Project is a reasonable means of 20

maintaining the availability of relatively low cost, coal-fired generation that complies 21

with environmental regulations, allows the plant to continue to serve customer 22

10 The Fourth Modification to the Consent Decree did not substantively affect the requirements of the Third
Modification.

TOBY L. THOMAS - 19

needs, provide jobs and taxes to the community, and does so in a manner that 1

mitigates the rate impact on customers. 2

VI. ADVANCED METERING INFRASTRUCTURE 3

Q. Please summarize the Company’s AMI deployment plan. 4

A. During the Test Year in the current case, the Company will begin the initial phase 5

of AMI deployment. The proposed three year AMI deployment will continue 6

through 2022. As also discussed by Company witness Williamson, the estimated 7

capital cost of the total AMI Project over this three-year period is approximately 8

$93.6 million. 9

Q. Please summarize the relief sought for the AMI Project. 10

A. I&M requests the Commission to approve the three-year AMI deployment project, 11

authorize timely cost recovery through the AMI Rider presented by Company 12

witness Williamson, and approve Company witness Cash’s proposal regarding 13

meter depreciation. Company witness Cooper discusses the Company’s AMI 14

opt-out tariff provision that will allow a customer to opt out, or decline, the use of 15

this AMI meter and instead be served through a Radio Frequency (RF) meter. 16

Our experience with AMI technology indicates that the percentage of customers 17

who seek opt out will be small and this provision reasonably accommodates this 18

customer segment. 19

TOBY L. THOMAS - 20

Q. Please provide a description of AMI. 1

A. At a high level, AMI refers to systems that measure, collect, and analyze data 2

from the distribution system, on a near real-time basis, from all meters through a 3

communications network. This infrastructure includes hardware, such as meters 4

that enable two-way communications (AMI meter), the communications network, 5

customer information systems, and meter data management systems. 6

AMI is also referred to as “smart grid” or “smart metering”. The meters are 7

“smart” because they enable two-way communication between the meter and the 8

utility’s central systems. Smart meters can record consumption of electric energy 9

and demand, and system parameters such as voltage at intervals of an hour or less 10

and can digitally communicate that information to the utility. This enables the utility 11

to have more accurate information about system operating conditions for operation 12

and planning purposes as well as electricity usage to provide timely information to 13

customers. 14

The AMI infrastructure comes with a customer engagement platform that 15

enables the consumer to have better insight into the consumer’s electricity usage 16

and cost. In other words, through the platform, the customer can see how much 17

energy the customer is using at different times of the day, week, month or year, and 18

this in turn can help the customer manage electricity usage and bills by highlighting 19

ways the customer can be more energy efficient. 20

As discussed by Company witness Lucas, from a customer perspective, the 21

customer engagement platform is the vehicle that unlocks the power of having 22

access to the data that AMI provides. The level of integration required to provide 23

TOBY L. THOMAS - 21

this platform is very extensive and requires a significant upfront investment to build 1

out, but the benefit to customers of being able to use this information to make better 2

decisions about their electric consumption habits and manage their monthly 3

budgets will be recognized for many years into the future. 4

Q Is AMI a reasonable and necessary investment for the provision of electric 5

utility service? 6

A. Yes. As technology advances, the electric utility industry must enhance the way 7

it does business to achieve both system and customer benefits. I&M’s plan is to 8

provide a robust energy delivery system that is both reliable and efficient (and 9

can accommodate two-way power flows with increased distributed energy 10

resources), and ultimately a platform which enables universal access to all 11

customers to be served the way they want to be served – all at a reasonable 12

cost. 13

In our last rate review, I discussed the benefits of AMI and the Company’s 14

effort to prepare to fully integrate this technology. In this current case, we explain 15

our proposed deployment of AMI systems. Company witness Isaacson discusses 16

the AMI project from an operational standpoint. Company witness Lucas explains 17

how the AMI technology will provide access to data that I&M will use to educate 18

and better position customers to make informed decisions regarding their energy 19

usage. This general rate case is necessary to support the Company’s effort to take 20

advantage of AMI technology, which in turn will lay the foundation for a customer-21

facing, innovative energy grid. 22

TOBY L. THOMAS - 22

Q. Why is the Company pursuing AMI deployment at this time? 1

A. Ever since AMI emerged, the Company has monitored the development of smart 2

infrastructure, exploring its potential use and assessing how and when to move 3

forward with AMI deployment. Ten years ago, I&M conducted a Smart Meter 4

Pilot Program (SMPP) in collaboration with the Indiana Office of Utility Consumer 5

Counselor (OUCC) (Cause No. 43607). The SMPP was designed to develop, 6

implement and measure the potential benefits of smart grid technologies and 7

programs through the deployment of approximately 10,000 two-way smart 8

meters and associated infrastructure to test this technology with residential and 9

commercial customers. While the pilot provided substantial information 10

regarding AMI and its use, it also showed that the technology was still in its 11

infancy and that customers were not ready to put the technology to use. 12

Accordingly, the Company reasonably decided to wait for the technology to 13

mature. 14

AMI technology has now matured as expected and customers have become 15

accustomed to digital technology and real time access to data. Customers expect 16

energy companies to provide them with proven technology that can make their 17

experience better. We can improve our service to them by modernizing the grid 18

and enhance their use of our service by developing innovative products and 19

services. 20

Moreover, our AMR meters are at the point where they are in need of 21

replacing. Given the age of the existing meters, we considered whether to continue 22

to replace failing meters with AMR or move to the next generation of technology. In 23

TOBY L. THOMAS - 23

making our decision, we recognized that over the past decade AMI technology has 1

matured, its pricing has stabilized and its importance to system reliability has 2

increased. 3

The Commission has previously encouraged electric utilities to examine 4

smart technologies and demand response opportunities. In Indiana and across the 5

country, companies have already transitioned to AMI and we likewise have the 6

responsibility to maintain our facilities in a state of efficiency corresponding to the 7

progress of the industry. These days, the normal course of business requires 8

companies to thoughtfully determine when to move from one generation of 9

technology to the next to keep up with the pace of technology. 10

Our experience and knowledge of AMI technology tells us that investing in 11

that technology can provide many benefits to the distribution system and our 12

customers and that we have reached the appropriate time for deployment of AMI in 13

I&M’s service area. Consumer demand for services reliant on two-way 14

communications has also evolved and I&M can take advantage of the lessons 15

learned from AMI deployment by our AEP affiliated operating companies in other 16

states. Taken together, all of these factors support the proactive move to AMI at 17

this time. 18

Q. Why is it appropriate to deploy AMI over a three-year period? 19

A. Three years are reasonably necessary to efficiently and cost-effectively obtain 20

the necessary resources for the project, install the technology and IT systems, 21

and implement the associated consumer education and functionality. A period of 22

less than three years is not sufficient to accomplish the full scope of I&M’s AMI 23

TOBY L. THOMAS - 24

deployment proposal in this case. A longer deployment period is not desirable 1

because a mixture of AMI and AMR meters in an area is less efficient. In 2

addition, a longer period would decrease the efficiency of the roll out and delay 3

the operational and customer benefits we are seeking to achieve. 4

Q. Please discuss the importance of AMI to system reliability and innovation. 5

A. The electric industry is in a time of exponential change. AMI technology is a 6

foundational part of ensuring system reliability as we transition to distributed 7

energy resources (DERs) and will better enable customers to adopt and optimize 8

DERs ‘at scale’. The more distributed the generation and storage assets, the 9

more granularity the utility needs to safely and reliably run the system both real 10

time (second to second), day ahead (forecasting what will happen to ensure 11

sufficient resources are available), and long term (what needs to be built and 12

where, by circuit) to ensure it all works seamlessly to the users of the system. 13

The grid is simply too critical to everyday life and national security to not use 14

available and proven technology to optimize and protect it. 15

Furthermore, technology enables innovation. Improved distribution system 16

insight is needed now to better optimize not only today’s system performance 17

(including critical times such as storm restoration), but system investments. We are 18

investing in our system both now and into the future - this improved insight is 19

available through AMI. This investment furthers our commitment to invest wisely to 20

serve our customers. 21

AMI also provides customers more insight into how and when they use the 22

electric service. At a time when we are making prudent investments to continue 23

TOBY L. THOMAS - 25

safe and reliable service, costs are necessarily increasing due to those 1

investments. Insight allows each customer to have the best control of their situation 2

by adjusting usage, optimizing available programs, etc. Customers want 3

transparency, insight, and control and AMI is a critical piece of enabling just that. 4

Q Is there other information that I&M considered when deciding whether to 5

move forward with deploying AMI? 6

A. Yes, we are aware that the industry is moving to AMI. The appropriateness of 7

moving to AMI is reinforced by a recent reports published by The Edison 8

Foundation Institute for Electric Innovation (IEE) titled Electric Company Smart 9

Meter Deployments: Foundation for a Smart Grid (October 2016 and December 10

2017) and information available of the Commission’s website. The IEE reports 11

are publicly available on the Internet and I have included a copy of this 2017 12

Report with my testimony as Attachment TLT-4. 13

The IEE report shows that smart meter installations have grown dramatically 14

since 2007. The smart meter installations and projected deployments compiled in 15

the reports reflect millions of AMI meters installed, primarily in other states. For 16

example, the report states that smart meters covered more than 55% of U.S. 17

households in 2016 and deployment is projected to increase from 72 million smart 18

meters deployed in 2016 to 90 million by 2020. 19

While the 2016 report showed Indiana was behind other states in 20

households with smart meters, the later report reflects that further progress has 21

been made in Indiana. The Indiana results include the approximately 10,000 22

meters I&M deployed as part of our SMPP, approximately 53,000 meters installed 23

TOBY L. THOMAS - 26

by 2016 by Indianapolis Power & Light Company, and nearly 548,000 meters 1

installed by Indiana public power utilities and cooperatives. The 2017 report 2

acknowledges that AMI deployment in Indiana by Duke and Vectren is underway. 3

This information helped I&M confirm that the Company’s proposed deployment of 4

AMI is consistent with activity across our state and nation. 5

Indiana also recognizes the value of AMI to Integrated Resource Plans 6

(IRP). For example, the December 27, 2018 Report for the 2017 Integrated 7

Resource Plans submitted by Hoosier Energy, Indiana Municipal Power Agency 8

and Wabash Valley Power Association issued by Dr. Bradley Borum, the IURC 9

Electricity Director, states (p. 11): 10

The members of these three utilities are in various stages of 11

installation various stages of installing Advanced Metering 12

Infrastructure (AMI), which provides the opportunity to develop 13

customer specific data to facilitate enhanced load forecasting, DSM, 14

and Distributed Energy Resources (DER) analysis. The Director 15

recognizes that all utilities are struggling with how to use this type of 16

data and that these utilities’ organizational structures limit their 17

abilities to coordinate with their members the collection of even the 18

most basic data, such as billing data, for end-use customers and 19

customer surveys for all types of customers. However, load 20

forecasting, DSM, and long-term resource planning is hampered 21

without greater coordination in data and analysis. As DER and other 22

innovative technologies achieve greater penetration, the lack of 23

coordinated data may frustrate attempts to understand the 24

ramifications for their respective systems. [footnote omitted] 25

 26

TOBY L. THOMAS - 27

The Director’s August 30, 2016 Report on I&M’s last IRP (p. 12) also pointed 1

out the value to be gained from AMI infrastructure: 2

To I&M’s credit, they recognized that technologies such as Smart 3

Grid and Advanced Metering Infrastructure (AMI) would provide 4

enormous data for load forecasting and DSM analysis. I&M states, 5

“an expansion of AMI was not considered within the context of this 6

IRP. I&M recognizes that sub-hourly data may help inform the load 7

forecasting process relied upon in IRP modeling, especially in DR 8

[Demand Response] applications” (page 7 of I&M’s response). 9

 10

While the timing and nature of the Company’s decisions regarding 11

infrastructure are necessarily Company specific and dependent on circumstances 12

in our service territory, these materials illuminate and validate the Company’s plan 13

to deploy AMI over the next three years. 14

Q. Please discuss the benefits of AMI. 15

A. As stated in my testimony in Cause No. 44967, AMI benefits both the distribution 16

system and customers. I&M’s sister companies have moved to this technology 17

and utilities across the U.S. have reported strong acceptance of Smart Grid 18

technology. 19

The transition to “Smart” technologies enables a fundamental change in the 20

way we operate, serving as the necessary foundation upon which we will provide 21

more reliable service, improved customer experience and greater efficiency 22

opportunities for our customers in the future. More specifically, the utility operations 23

and customer benefits from the proposed AMI deployment include: 24

• Increased efficiency of meter operations. 25

• Improved employee and public safety. 26

TOBY L. THOMAS - 28

• Reduced environmental impact. 1

• Improved meter accuracy. 2

• Improved data for billing and operations. 3

• Improved power outage detection. 4

• Automation of service connection, disconnection and reconnection. 5

• Remote meter reads on demand. 6

• Improved credit/collections. 7

• Improved service restoration, outage detection and service reliability. 8

• Improved Theft and Tampering detection. 9

• Reduced Call Center Activities. 10

• Quicker processing of customer requests. 11

 • Improved Customer Experience. 12

 13
These benefits are further illustrated by Attachment TLT-4 and are also 14

discussed in the testimony of Company witnesses Isaacson and Lucas. 15

VII. EFFORTS TO MITIGATE INCREASING COSTS 16

Q. Please discuss the ongoing efforts taken by I&M to manage costs. 17

A. The Company is keenly focused on maximizing the value of the service we 18

provide to our customers. One way we seek to achieve this is by mitigating cost 19

increases where possible without negatively impacting service quality or 20

accepting unreasonable risk to infrastructure or safety. Our comparatively low 21

rates reflect that this focus is not new, it has long been part of our culture. We 22

continually work to keep our business efficient through digitization and 23

automation and by engaging our employees on better ways to operate. 24

We manage our operations based on continuous improvement principles. 25

While annual O&M expenses are dependent upon many factors, including specific 26

work plans and emergent work performed in a particular year, our focus on 27

TOBY L. THOMAS - 29

managing O&M is relentless. The year-over-year operating cost comparisons in 1

Company witness Lucas’ testimony illustrate our commitment to and success with 2

operating cost control. 3

We manage costs by closely monitoring I&M’s major functional expenses 4

through the annual budget process discussed by Company witness Lucas. We 5

also use monthly reports to review and manage our expenditures. Cost control and 6

process improvement are expected from each of our managers and are a metric for 7

evaluating job performance. Once the annual budget is approved by management, 8

the individual managers in charge of each department, operating district, power 9

plant, or other functional area, are responsible and accountable for operating within 10

the approved amounts. 11

Q. Are there costs of providing service that are not within the Company’s 12

control? 13

A. Yes. While we work to manage all costs, certain aspects of our cost of providing 14

service are not solely within our control. The Company must comply with 15

environmental and other regulations (including cyber and physical security of 16

assets) and meet the ongoing needs of our customers for reliable and modern 17

services. Fuel and other commodity costs, such as consumables and 18

allowances, are driven by unit dispatch and market conditions, and are key 19

examples of costs that are not solely within our control. As noted above, and 20

discussed by Company witnesses Ali, PJM costs are another important example 21

of costs that are not solely within the Company’s control. 22

TOBY L. THOMAS - 30

Q. Are the costs reflected in I&M’s filing and the proposed rates reasonable 1

and necessary to allow I&M to provide service to its customers? 2

A. Yes. A fundamental principle of rate regulation is that rates and charges 3

accurately reflect the cost of providing service. The costs reflected in the 4

proposed rates are reasonably representative of the Test Year cost of service 5

and are reasonable and necessary for the Company to provide safe, adequate 6

and reliable service during the time the rates are expected to be in effect. 7

As we work to meet our customers’ energy needs, it is critical that the 8

Company’s financial health and integrity be maintained. To achieve this, we ask 9

the Commission to approve the proposed package of rates and rate adjustment 10

mechanisms so as to allow I&M an opportunity to earn an authorized rate of return 11

that recognizes I&M’s operating characteristics and to recover capital and operating 12

expenses in a timely manner. 13

Q. Let’s turn to a few specific expense items included in the cost of service. 14

Please discuss further why it is reasonable and necessary to update the 15

Cook Plant nuclear decommissioning expense. 16

A. As we move closer to the retirement of the Cook Plant, it is appropriate to update 17

the nuclear decommissioning expense so as to match these costs, to the extent 18

practicable, to the period the units are in service. It is a basic principle of utility 19

regulation that costs of assets should be recovered during the period of time 20

those assets are expected to be used by the utility to provide electric service. 21

This means that all the funds needed for the decommissioning of the Cook Plant 22

should be recovered through rates by the time the Cook Units are retired. As 23

TOBY L. THOMAS - 31

stated by Company witness Lies, Cook Unit 1 continues to be licensed to operate 1

until 2034, and Unit 2 until 2037. As we move closer to the end of these license 2

lives it is important to update the nuclear decommissioning expense to provide 3

greater assurance of the availability of sufficient funds for the decommissioning 4

of the Cook Plant at the end of its useful life. 5

To provide assurance that this objective is met through the rates charged 6

during the service life of the Cook Plant, the Company proposes to increase the 7

annual decommissioning expense to $5 million for each Cook Unit, for a total 8

annual amount of $10 million, to target a 90% probability of having sufficient funds. 9

The 90% probability is a reasonable step toward the goal of reflecting in rates a 10

nuclear decommissioning that has a 100% funding probability, as we continue to 11

move toward the end of the license lives. 12

This proposal is based on the analysis presented by Company witness Hill 13

and the updated nuclear decommissioning cost study presented by Company 14

witness Knight. As discussed by Company witness Hill, funds included in the 15

revenue requirement for nuclear decommissioning are deposited in an external 16

nuclear decommissioning trust fund in compliance with State and Nuclear 17

Regulatory Commission (NRC) requirements. 18

TOBY L. THOMAS - 32

Q. Please discuss why it is reasonable and necessary to update the Rockport 1

Plant depreciation expense. 2

A. Similar to the reasoning for adjusting nuclear decommissioning expense, it is 3

appropriate to update the Rockport Plant depreciation expense so as to match 4

these costs, to the extent practicable, to the period the units are in service. In 5

Cause No. 44967, I explained that the Rockport Unit 2 Lease expires in 6

December, 2022 and I&M did not then believe that extending the term of the 7

Lease was advisable. I also advised the Commission that the date through 8

which Rockport Unit 1 can be expected to be in operation with any reasonable 9

degree of certainty is December 2028. While we continue to assess options 10

regarding the Lease, the Company’s expected end of service life of Rockport Unit 11

1 continues to be December 2028 and the Company is assuming in our current 12

IRP process that the lease of Rockport Unit 2 will not be extended. 13

The Settlement Agreement approved in Cause No. 44967 provided for the 14

depreciation of Rockport Unit 1 through 2028 and the depreciation of the Rockport 15

Unit 2 Dry Sorbent Injection (DSI) through 2025. The Settlement Agreement further 16

provided that if the Unit 2 lease is not renewed, any remaining net plant associated 17

with the Rockport Unit 2 DSI will be recovered through the Unit 1 depreciation and 18

all remaining Rockport Unit 2 plant will be depreciated through 2022. The 19

Company’s proposed depreciation rates are consistent with these previously 20

established service lives for the Rockport units and have been updated to reflect 21

remaining investment, including the Rockport Unit 2 selective catalytic reduction 22

(SCR) system, which the Company proposes to depreciate over the expected 23

TOBY L. THOMAS - 33

remaining life of Unit 1 (2028). The updated depreciation study and proposed 1

depreciation rates are supported by Company witness Cash. 2

Q. Please explain why it is reasonable and necessary to incur PJM capacity 3

performance insurance expense in the cost of service. 4

A. PJM’s capacity performance rules monitor the reliability of a PJM member’s 5

capacity resources to ensure these resources are available to serve customer 6

energy requirements. The rules, which include Non-Performance Charges in the 7

event a generator does not meet PJM’s capacity performance requirements, 8

apply to I&M beginning June 1, 2019 and during a PJM Emergency or 9

Performance Assessment Interval (PAI). If any of I&M’s resources are 10

experiencing an unexpected forced outage and are not available during a PAI, 11

I&M will incur a Non-Performance Charge. 12

Because a generating unit can trip out of service unexpectedly due to factors 13

beyond the Company’s reasonable control, it is reasonable to take steps to mitigate 14

exposure to the Non-Performance Charge. I&M, like many other generator owners 15

in PJM, has acquired Capacity Performance Insurance as an ordinary and 16

reasonable expense to offset the risk of generator non-performance. This cost is 17

included in O&M Expense Adjustment No. 6 presented by Company witness 18

Williamson. Given I&M’s fleet operating history, Capacity Performance Insurance, 19

which is procured before each PJM Delivery Year, currently costs about $1.00/MW-20

day with a reasonable deductible and policy loss limit. 21

It is appropriate to include this reasonable and necessary cost of providing 22

service as a member of PJM in the PJM Rider. I&M operates four, large central 23

TOBY L. THOMAS - 34

station generating units, as shown in Figure TLT-1, comprising about 4500 MW, 1

and the loss of one unit at the wrong time could result of Non Performance Charges 2

of tens of millions of dollars. Given the annual cost of insurance of approximately 3

$1.5 million is a fraction of the cost of a Non-Performance Charge for a large unit, 4

and multiple PAIs can be assessed in a given year (multiple events/year), I&M 5

insures this risk to protect our customers and the Company. Therefore, this 6

reasonable and necessary cost of being a member in PJM should be recovered 7

through the PJM Rider, which is the ratemaking mechanism used to recover other 8

PJM costs. 9

Q. Do I&M’s customers benefit from I&M being able to secure capital at a 10

relatively low cost? 11

A. Yes. Maintaining access to the capital markets for competitive low cost debt and 12

equity financing continues to be paramount for I&M and its customers. I&M’s 13

ability to secure access to low cost capital to fund its operations is heavily 14

dependent on regulatory support that authorizes rate increases in a timely 15

manner, manages known risks, provides predictability and fairly compensates 16

equity investors. Being in good financial health and having predictable revenues 17

benefit customers by allowing I&M to compete both internally and externally for 18

access to capital at reasonable terms relative to others in the utility industry. 19

VIII. IMPACT ON CUSTOMERS 20

Q. Is the Company mindful of the impact of rate increases on customers? 21

A. Yes. We consider our ongoing investments through a lens of providing safe and 22

reliable electric service while always being mindful of the cost impacts. As stated 23

TOBY L. THOMAS - 35

above, we are proud of our heritage as a low-cost provider and remain 1

committed to effectively managing our business. We also recognize the 2

importance of structuring rates to reflect the cost of service. Under this 3

approach, the way a customer uses the system is accurately and fairly reflected 4

in the customer’s rates. This enables customers to reasonably evaluate options 5

and make rational decisions. Company witnesses Duncan and Nollenberger 6

further address the customer impact through the Company’s three-step phase-in 7

rate adjustment mechanism. 8

Q. How does the Company’s proposal to update its residential rate design 9

further those objectives? 10

A. Company witness Nollenberger presents the Company’s proposed rate design 11

for residential service. The Company proposes to increase the residential 12

monthly service charge from $10.50 to $15.00. We also propose to address the 13

remaining fixed costs that are not reflected in the service charge through a 14

declining block volumetric kWh charge structure. 15

Importantly, it should be recognized that the percentage increase in the 16

service charge relates only to one component of the customer’s entire bill and 17

should not be confused as equating to an overall increase in the entire bill. As 18

previously recognized by the Commission, “gradualism is best considered in the 19

context of the entire customer bill and not discrete charges within the bill.”11 20

While proposals to change the residential rate design have been 21

controversial in past cases, it is critical that we continue to make progress on 22

11 44576 Order at 72.

TOBY L. THOMAS - 36

properly designing our rates to avoid inappropriately shifting costs among 1

customers, as I discussed above. As the Commission has previously recognized: 2

Cost recovery design alignment with cost causation principles sends 3

efficient price signals to customers, allowing customers to make 4

informed decisions regarding their consumption of the service being 5

provided.12 6

If I&M’s rates are not properly designed, some customers will be incented to avoid 7

fixed costs buried in the variable charge, leaving those fixed costs to be spread 8

among the other customers. 9

Under I&M’s proposed rate design, the total bill for all customers will better 10

reflect the underlying cost of service. Additionally, the proposed rate design 11

provides benefits for those low income customers most dependent on electricity, 12

while remaining fair to low income low usage customers and retaining significant 13

opportunity for energy efficiency. 14

Q. Does the Company offer assistance to customers who may need help paying 15

their bill? 16

A. Yes. We recognize that it is difficult for some customers to pay their electric bills, 17

and we continue to offer payment assistance programs ranging from agreements 18

to extend a bill payment a few days to longer monthly payment programs. The 19

Company also offers a level payment program that helps a customer stabilize the 20

monthly bill so it will be more predictable and allow customers to better manage 21

their resources. I&M also works with many private and non-profit community-22

12 44576 Order at 72.

TOBY L. THOMAS - 37

based local and federal organizations that provide assistance to low-income 1

residents.13 2

In addition, I&M offers energy efficiency programs to help customers reduce 3

their energy usage. When the Indiana General Assembly enacted the energy 4

efficiency plan statute, it specifically provided that such plans may include an 5

energy efficiency assistance program for income qualified customers whether or not 6

the program is cost effective.14 The Company had already been offering this type of 7

program and we remain committed to working with low income customers to utilize 8

these programs to make their homes more efficient. 9

The deployment of AMI will give our customers better insight into their 10

energy usage. This in turn will allow informed decisions and opportunities for 11

customers to reduce their electric bill by changing their use of electricity. 12

Finally, the Company proposes to continue many of the collaborative pilot 13

programs established pursuant to the Settlement Agreement approved in Cause 14

No. 44967 (Energy Share Pilot Program, Low Income Weatherization, and 15

Neighbor to Neighbor Pilot Program) and establish a new Income Qualified Health 16

& Safety Pilot Program to address health and safety needs of customers to enable 17

better use of other critical customer assistance programs. Company witness Lucas 18

addresses these programs. 19

13 Additionally, our state and federal legislatures provide numerous public assistance programs, including
housing, food, health care, education, and utility bill assistance programs, including programs for our
customers who heat with gas (provided by other companies) as well as our customers who heat with
electricity. Any assessment of electric bill impact on low income customers is incomplete if viewed in isolation
from other public assistance benefits available to these customers.
14 Ind. Code § 8-1-8.5-10(h).

TOBY L. THOMAS - 38

IX. NEW SERVICE OPTIONS 1

Q. Is the Company proposing any new service offerings for residential 2

customers? 3

A. Yes, the new residential service offerings include a new residential demand 4

metered service pilot (Tariff R.S.D.). This pilot will provide customers an 5

additional service option that may fit their usage profile and will allow the 6

Company to gain experience with a residential tariff with demand components. 7

As discussed by Company witness Cooper, this optional pilot will be limited to 8

4,000 customers, which is approximately one percent (1%) of the Company’s 9

total Indiana residential customer base. 10

The Company also seeks to support the electrification of transportation 11

because doing so is beneficial to our customers. The transportation sector is a 12

large consumer of energy in the U.S. and yet the vast majority of energy consumed 13

in transportation today comes from petroleum.15 In addition to improving our 14

electric utility load and load shape, transportation electrification has the potential to 15

provide grid support, distributed storage and demand response. Electrifying the 16

transportation sector supports economic development, aids state and national 17

security, and improves the environment. Because plug-in electric vehicles (PEVs) 18

must be charged, utility infrastructure investment and associated rate design is key 19

to both the ongoing development of this market and to managing the shape of this 20

load so that it does not adversely affect utility systems, but instead benefits our 21

customers. 22

15 Edison Electric Institute Transportation Electrification, June 2014, p. 1 citing U.S. Energy Information
Administration (EIA).

TOBY L. THOMAS - 39

As Company witness Lehman explains, the Company’s comprehensive 1

program, “IM Plugged In”, is designed to support the expansion of PEV at scale by 2

aligning customer incentives for off-peak charging to simultaneously provide 3

benefits to PEV drivers and all I&M customers. Company witness Cooper explains 4

the Company’s proposal to expand its service offering for residential customers 5

who need to charge PEVs. This tariff will provide eligible customers an opportunity 6

to lower the cost of charging their PEV by installing a submeter and charging their 7

PEV during off-peak hours. 8

Finally, as discussed by Company witness Lucas, the Company is proposing 9

to consolidate its Green Power Rider (GPR) and Renewable Energy Option (REO) 10

offerings into a single revised voluntary renewable program called IM Green that 11

will offer customers the ability to purchase renewable energy through a combination 12

of wind and solar Renewable Energy Certificates (RECs). Company witness 13

Cooper presents the proposed tariff which includes a custom contract option for 14

large customers. 15

X. CONCLUSION 16

Q. Please summarize your testimony and recommendations. 17

A. As mentioned above, the electric business continues to change as a result of 18

environmental regulation, economic conditions, evolving technology change and 19

changes in the way our customers use electricity and want to be served. I&M 20

has done a great deal to be efficient on its operations and we are mindful of the 21

need to continue to control our costs and increase productivity. Our goal is to 22

TOBY L. THOMAS - 40

invest wisely, operate our business efficiently, and provide a customer 1

experience that serves customers the way they want to be served. 2

While the Company has made significant progress, as we move into the 3

future, we must continue to work hard every day to demonstrate the value of our 4

service to our customers. We must continue our efforts to rectify our rate design 5

and expand our service offerings so that customers will rationally choose I&M as 6

their energy service provider and Indiana as a place to live and work. The 7

Company remains committed to providing new options to our customers through 8

voluntary programs and improved access to renewable energy. 9

Our current rates are not sufficient to cover the Test Year cost of providing 10

service and it is our responsibility to seek rate relief to support our ongoing effort to 11

address aging infrastructure, secure long-term reliability and resiliency, enhance 12

the service we provide through new technology and automation, and otherwise 13

meet the ongoing energy and capacity needs of our customers. The proposals we 14

make in this case allow us to continue to embrace technology advancements and 15

use them to support economic development and innovation for the benefit of 16

customers, both in the short-term and while the future unfolds. 17

We ask the Commission to approve a revenue requirement and design 18

rates based on sound cost of service and ratemaking principles. We also ask the 19

Commission to find that I&M’s proposal is a balanced, reasoned and rational 20

solution to the Company’s need for both cost recovery and a reasonable 21

opportunity to earn a reasonable return, while we continue to fulfill I&M’s duty to 22

provide reliable electric service and facilities to our customers. 23

TOBY L. THOMAS - 41

Q. Does this conclude your pre-filed verified direct testimony? 1

A. Yes, it does. 2

IEI Report: December 2017

6

PROVIDING CUSTOMER SOLUTIONS

Smart meters provide a digital link between electric companies and their customers and open the
door to new or expanded customer solutions.

Smart Pricing Options

Residential customers have proven time and again that they are engaged, willing to participate in
pricing programs, and satisfied when they do participate.

¡¡ Smart pricing programs are growing across the United States. Today, millions of customers with
smart meters are enrolled in time-based pricing programs that reward participants for reducing
energy consumption voluntarily during designated peak times when demand for electricity is
expected to be especially high.

¡¡ While the majority of customers enrolled in smart pricing programs are responding to time-
of-day, or peak pricing signals today, smart meters also support residential rates with demand
charges. Demand information can be utilized by customers to better inform their usage
decisions.

¡¡ Demand response programs are benefitting from the deployment of smart meters and two-
way communication, enabling electric companies to communicate with customers to get accu-
rate feedback on demand reductions.

¡¡ Smart meters also help customers to leverage smart charging for plug-in electric vehicles to
better manage vehicle charging in response to price signals.

Other Services

Electric companies are providing a range of other services to customers with smart meters,
including:

¡¡ Power alerts that notify customers if their power is out, provide an estimated time to restore
service, and deliver a final notice when the power is back on.

¡¡ Remote connect and disconnect services that help customers who are moving receive faster
and more convenient electric service.

Indiana Michigan Power Company
Attachment TLT-4

Page 7 of 21

Electric Company Smart Meter Deployments: Foundation for a Smart Grid

7

¡¡ Budget setting options that allow customers to set spending goals and that provide weekly
updates to show how they are performing against their goals.

¡¡ High usage alerts that notify customers if their bill is projected to be higher than normal.

¡¡ Fewer estimated bills for a better customer experience.

¡¡ Pre-payment and/or pay-as-you-go options.

¡¡ Online access to view and download energy use information.

¡¡ Decision support tools to assist customers in the evaluation of energy management options,
solar or battery energy storage installations, and electric vehicle purchases.

Customers are benefiting from smart meters in many different ways. And, as electric companies
continue to engage with customers via online platforms and apps, more customer services and
solutions will be powered by smart meter data.

GROWING IMPORTANCE OF DISTRIBUTION GRID
Electric company investments in the distribution grid are projected to be more than $35 billion in
2017. Through targeted investments, electric companies are developing a digital distribution grid
that can serve as a platform to enhance grid resiliency and reliability, integrate a growing number
of DERs, and provide more customer solutions.

Investing in smart meters is one of the first steps in moving toward a digital distribution grid and
recent approvals of smart meter deployments in Indiana, Louisiana, New York, North Carolina, and
Ohio demonstrate their continued importance as a critical technology to support the energy grid
of the future.

Distribution grid digitization is not a one-off technology project, it is an iterative process. A distri-
bution grid platform requires advanced grid operating systems, robust communications network,
and intelligent grid devices. Increasingly, electric company distribution resource plans identify
and prioritize grid modernization investments—both software and hardware—that must be made
to improve visibility into the distribution system, integrate growing numbers of DERs, and provide
a platform for new customer solutions. The role of the distribution grid continues to evolve, but
smart meters remain the fundamental building block.

CONCLUSION
Building a solid, smart foundation for a more distributed, increasingly clean, and increasingly digi-
tal energy grid allows electric companies to deliver new services to customers. Investing in smart
meters is one of the first steps in building a smarter energy infrastructure

As electric companies continue to manage, operate, and invest in an increasingly digital energy
grid, the next step is to utilize the data being generated as a strategic asset to improve grid opera-
tions, use customer resources more efficiently, and offer new services to customers.

Indiana Michigan Power Company
Attachment TLT-4

Page 8 of 21

IEI Report: December 2017

8

Table 1. Summary of Smart Meter Installations and Projected Deployments

Electric Company Type Meters Installed (2016) Estimated Meters
Installed (2017)

Projected Meters
Installed (2020)

Investor-Owned 53,350,000 57,000,000 70,000,000

Public Power Utilities and
Electric Cooperatives

18,650,000 19,000,000 20,000,000

U.S. Total 72,000,000 76,000,000 90,000,000

Electric
Company

State
Meters

Installed
(2016)

Projected
Meters

Installed
(2020)

Notes Resources

Alliant Energy IA

WI

476,000 961,000 Alliant Energy Corporation is comprised
of two subsidiaries, Wisconsin Power and
Light (WPL) and Interstate Power and
Light (IPL). The WPL smart meter imple-
mentation was completed in December
of 2011, totaling 476,000 meters. In Fall of
2017, IPL began deployment of 485,000
smart meters in Iowa. Installations are
taking place over a three-year period with
anticipated commisioning/provisioning of
the smart meters by end of 2019.

IEI Smart
Meter
Survey
2017

Ameren Illinois IL 425,000 1,249,000 Ameren Illinois installed 425,000 smart
meters through end of 2016 and antici-
pates 700,000 meters installed by end of
2017, and full deployment of 1,249,000
meters by December 2019.

IEI Smart
Meter
Survey
2017

Table 2. Smart Meter Installations and Projected Deployments by Investor-Owned Electric Company

Note: Totals are rounded.

Indiana Michigan Power Company
Attachment TLT-4

Page 9 of 21

Electric Company Smart Meter Deployments: Foundation for a Smart Grid

9

Electric
Company

State
Meters

Installed
(2016)

Projected
Meters

Installed
(2020)

Notes Resources

American
Electric Power

IN
OH
OK
TX
VA

1,910,000 2,965,000 AEP’s Indiana Michigan Power subsidiary
has deployed 10,600 meters to custom-
ers in South Bend, IN; AEP Ohio has
deployed 136,000 in the Columbus area
and will reach full deployment of over
1 million meters by 2020; AEP Texas
reached full deployment of 1,200,000
meters; and AEP’s Public Service Com-
pany of Oklahoma reached full deploy-
ment of 564,000 meters in 2016. Appala-
chian Power started a smart meter pilot in
2017.

IEI Smart
Meter
Survey
2017

Arizona Public
Service

AZ 1,329,000 1,500,000 APS achieved full deployment of smart
meters in May 2014. 2020 projection
accounts for new customers in service
territory.

IEI Smart
Meter
Survey
2017

Avista Utilities WA 13,000 263,000 Avista has installed 13,000 smart meters
in Pullman, WA, as part of a Smart Grid
Demonstration Grant project. Avista is in
the early planning stages of a full rollout
of 263,000 meters in Washington.

IEI Smart
Meter
Survey
2017

Baltimore Gas
& Electric

MD 1,244,000 1,270,000 BG&E installed 1,244,000 smart meters
through December 2016 and is 98 per-
cent deployed.

IEI Smart
Meter
Survey
2017

Black Hills
Energy

CO
MT
SD
WY

209,000 209,000 Black Hills Energy has fully installed
209,000 smart meters in its service terri-
tory across four states.

IEI Smart
Meter
Survey
2017

CenterPoint
Energy

TX 2,388,000 2,388,000 CenterPoint Energy received approval
in 2008 to install an advanced meter-
ing system across its service territory. It
completed deployment in July 2012 and
currently has 2,388,000 smart meters
installed in the greater Houston area.

IEI Smart
Meter
Survey
2017; EIA
Form 861

Indiana Michigan Power Company
Attachment TLT-4

Page 10 of 21

IEI Report: December 2017

10

Electric
Company

State
Meters

Installed
(2016)

Projected
Meters

Installed
(2020)

Notes Resources

Central Maine
Power

ME 630,600 630,600 Central Maine Power Company com-
pleted its smart meter deployment in
2012 and currently has 630,600 smart
meters installed.

EIA Form
861

Cleco Power LA 287,000 287,000 Cleco Power fully deployed smart meters
across the company's entire service ter-
ritory, after receiving approval from the
Louisiana Public Service Commission in
2011.

IEI Smart
Meter
Survey
2017

Commonwealth
Edison

IL 3,035,000 4,192,000 In June 2013, ComEd received regula-
tory approval for full deployment of smart
meters. As of December 2016, approxi-
mately 3,035,000 smart meters were
deployed. ComEd anticipates installa-
tions reaching 3,770,000 customers by
end of 2017, with full installation complete
to 4,192,000 customers in 2019, several
years in advance of the originally sched-
uled 2021 completion date.

IEI Smart
Meter
Survey
2017

Consolidated
Edison

NY 4,100 2,000,000 ConEdison received approval to deploy
3,600,000 smart meters between 2017
and 2022. Installations began on Staten
Island in summer 2017, and 2 million
meters are projected to be installed by
2020.

Case
15-E-0050,
Company
Website

Consumers
Energy

MI 1,355,000 1,824,000 Consumers Energy deployed 1,355,000
smart meters deployed through end of
2016, with full deployment of 1,824,000
meters anticipated by end of 2017.

IEI Smart
Meter
Survey
2017

Dominion VA 367,000 400,000 Dominion has completed installation of
367,000 smart meters in Virginia through
2106. The AMI business case and full
deployment plans for 2.7 meters are still
under development.

IEI Smart
Meter
Survey
2017

Indiana Michigan Power Company
Attachment TLT-4

Page 11 of 21

Electric Company Smart Meter Deployments: Foundation for a Smart Grid

11

Electric
Company

State
Meters

Installed
(2016)

Projected
Meters

Installed
(2020)

Notes Resources

DTE Energy MI 2,600,000 2,600,000 DTE Energy achieved full deployment of
2,600,000 smart meters in 2016.

IEI Smart
Meter
Survey
2017

Duke Energy FL
IN
KY
NC
OH
SC

1,769,000 7,900,000 Duke has fully deployed 729,000 smart
meters in Ohio. In other jurisdictions,
through the end of 2016, Duke deployed
79,000 meters in Florida; 69,000 in Ken-
tucky; 624,000 in North Carolina; 232,000
in South Carolina; and 36,000 meters in
Indiana. Full deployments are underway
in Indiana, North Carolina, and South
Carolina. Close to 3 million meters will be
installed at the end of 2017, and 7.9 mil-
lion are projected to be installed by the
end of 2020.

IEI Smart
Meter
Survey
2017; EIA
Form 861

Emera Maine ME 120,600 120,600 Emera Maine has fully deployed 120,600
smart meters in its service territory.

EIA Form
861

Entergy
Corporation

AR
LA
MS
TX

20,000 1,918,000 Entergy has deployed 20,000 smart
meters in New Orleans and is at the
beginning of an enterprise wide deploy-
ment of 2,920,000 electric meters by
December 2021. The company has
regulatory approval in Louisiana; pending
regulatory approval in 4 other jurisdic-
tions. Deployment will be spread over
3 years, beginning January 2019 and
ending December 2021. A two-year IT
systems build out has begun.

IEI Smart
Meter
Survey
2017

Indiana Michigan Power Company
Attachment TLT-4

Page 12 of 21

IEI Report: December 2017

12

Electric
Company

State
Meters

Installed
(2016)

Projected
Meters

Installed
(2020)

Notes Resources

FirstEnergy
Corporation

OH
PA

670,000 2,050,000 Pennsylvania Act 129 (2008) requires
electric distribution companies with more
than 100,000 customers to install smart
meter technology to all customers by
2022. FirstEnergy subsidiary Penn Power
is fully deployed with 170,000 meters.
At year end 2016, West Penn Power had
98,000 smart meters deployed; MetEd
had 138,000; Penelec had 264,000
deployed. Per approved deployment
plans, 2,016,000 smart meters will be
deployed by 2020. FirstEnergy operating
company The Illuminating Company in
Cleveland installed 34,300 meters as part
of a pilot.

IEI Smart
Meter
Survey
2017

Florida Power &
Light Company

FL 4,942,000 4,942,000 FPL has fully deployed 4,942,000 smart
meters to residential, commericial, and
industrial customers.

IEI Smart
Meter
Survey
2017; EIA
Form 861

Green
Mountain
Power

VT 260,600 260,600 Green Mountain Power has deployed
260,600 smart meters to customers
across Vermont.

EIA Form
826

Hawaiian
Electric
Company

HI 5,200 50,000 Hawaiian Electric Installed 5,200 smart
meters during the first phase of its smart
grid program. In August 2017, the com-
pany filed a grid modernization strategy
with its state regulatory commission pro-
posing targeted smart meter investments
rather than system wide.

Docket No.
2016-0087

Idaho Power ID
OR

525,000 525,000 Idaho Power has fully deployed 525,000
smart meters across its service territory in
Idaho and Oregon.

EIA Form
861

Indiana Michigan Power Company
Attachment TLT-4

Page 13 of 21

Electric Company Smart Meter Deployments: Foundation for a Smart Grid

13

Electric
Company

State
Meters

Installed
(2016)

Projected
Meters

Installed
(2020)

Notes Resources

Indianapolis
Power & Light

IN 53,000 80,000 IPL has installed 53,000 smart meters,
and will strategically deploy smart meters
where needed.

IEI Smart
Meter
Survey
2017; EIA
Form 861

Kansas City
Power & Light

KS
MO

703,000 703,000 KCP&L completed the installation of
703,000 smart meters; 234,000 in Kansas
and 469,000 in Missouri.

EIA Form
861

Madison Gas &
Electric

WI 7,300 7,300 MGE installed a small-scale smart grid
network, including 7,300 meters, EV
charging stations, and in-home energy
management systems.

EIA Form
861

Minnesota
Power

MN 52,800 83,000 Minnesota Power deployed 52,800 smart
meters in northeast Minnesota.

EIA Form
861

National Grid MA
NY

15,000 50,000 15,000 smart meters have been installed
in Worcester, MA, for a pilot demonstra-
tion. Approximately 13,000 smart meters
will be installed to support National Grid's
Demand Reduction REV Demonstration in
Clifton Park, NY.

IEI Smart
Meter
Survey
2017; EIA
Form 826

NV Energy NV 1,260,000 1,260,000 NV Energy has fully deployed 1,260,000
smart meters.

EIA Form
861

Oklahoma Gas
& Electric

AR
OK

873,000 873,000 OG&E has fully installed 873,000 meters:
804,000 in Oklahoma and 69,000 in
Arkansas.

EIA Form
861

Oncor TX 3,424,000 3,424,000 Oncor has fully deployed 3,424,000 smart
meters across its service territory.

EIA Form
861

Orange &
Rockland

NY 2,500 230,000 Orange & Rockland received approval to
install 230,000 smart meters in its New
York Service territory. Expected comple-
tion date is 2020.

Company
Website

Indiana Michigan Power Company
Attachment TLT-4

Page 14 of 21

IEI Report: December 2017

14

Electric
Company

State
Meters

Installed
(2016)

Projected
Meters

Installed
(2020)

Notes Resources

Pacific Gas &
Electric

CA 5,333,000 5,333,000 PG&E has deployed 5,333,000 meters
through end of 2016, and completed its
SmartMeter Project in 2013. Custom-
ers with smart meters can participate in
PG&E's SmartRate plan, a voluntary criti-
cal peak pricing rate plan that will help
manage system load during hot summer
days, and receive EnergyAlerts that notify
customers when they are moving into
higher-priced electricity tiers.

IEI Smart
Meter
Survey
2017

Pacific Power OR 0 590,000 Pacific Power plans to install 590,000
smart meters for Oregon customers in
2018-2019.

Press
Release

PECO PA 1,649,000 1,649,000 PECO fully deployed 1,649,000 smart
meters.

EIA Form
861

Pepco Holdings DC
DE
MD

1,419,000 1,419,000 Pepco has reached full deployment in the
District of Columbia with 303,000 smart
meters installed; in Maryland, Pepco
and Delmarva Power have reached full
deployment of 578,000 and 213,000
smart meters, respectively. In Delaware,
Delamarva Power has reached full deploy-
ment with 325,000 meters installed.

IEI Smart
Meter
Survey
2017

Portland
General Electric

OR 863,000 863,000 PGE’s smart meter program was
approved by the state regulatory commis-
sion in 2008; full deployment was com-
pleted by the fall of 2010.

EIA Form
861

PPL PA 1,426,000 1,426,000 PPL is in compliance with PA Act 129
and has fully deployed 1,426,000 smart
meters in its service territory.

EIA Form
861; PA
Docket No.
M-2009-
2092655

Indiana Michigan Power Company
Attachment TLT-4

Page 15 of 21

Electric Company Smart Meter Deployments: Foundation for a Smart Grid

15

Electric
Company

State
Meters

Installed
(2016)

Projected
Meters

Installed
(2020)

Notes Resources

San Diego Gas
& Electric

CA 1,428,000 1,428,000 SDG&E has fully deployed 1,428,000
meters across its service territory.

IEI Smart
Meter
Survey
2017

Southern
California
Edison

CA 5,069,000 5,069,000 SCE has fully deployed more than 5 mil-
lion smart meters and will continue to
accommodate population growth. SCE's
SmartConnect program uses the meters
to offer Critical Peak Pricing and Peak
Time Rebate rates to customers with
enabling technology.

IEI Smart
Meter
Survey
2017; EIA
Form 861

Southern
Company

AL
FL
GA
MS

4,390,000 4,570,000 Southern Company's Georgia Power,
Alabama Power, and Gulf Power are fully
deployed. Georgia Power reached full
deployment in 2012 and has 2,428,000
meters. Alabama Power reached full
deployment in 2010 and has 1,503,000
meters. Gulf Power reached full deploy-
ment in 2012 and has 453,000 meters.
Mississippi Power has installed 6,000
meters and is awaiting approval from the
Public Service Commission for full deploy-
ment of 187,000.

IEI Smart
Meter
Survey
2017

Texas New
Mexico Power

TX 240,000 240,000 TNMP achieved full deployment of
240,000 meters in Texas in 2016. It is
using smart meters to facilitate out-
age detection/restoration and remote
connect/disconnect.

EIA Form
861

United
Illuminating

CT 213,000 350,000 United Illuminating has installed 213,000
of its projected 350,000 smart meters.

EIA Form
861

Indiana Michigan Power Company
Attachment TLT-4

Page 16 of 21

Institute for Electric Innovation
701 Pennsylvania Avenue, N.W.  |  Washington, D.C. 20004-2696
202.508.5440  |  Visit us at: www.edisonfoundation.net

ABOUT THE INSTITUTE FOR ELECTRIC INNOVATION
The Institute for Electric Innovation focuses on advancing the adoption and appli-
cation of new technologies that will strengthen and transform the energy grid.
IEI’s members are the investor-owned electric companies that represent about 70
percent of the U.S. electric power industry. The membership is committed to an
affordable, reliable, secure, and clean energy future.

IEI promotes the sharing of information, ideas, and experiences among regula-
tors, policy makers, technology companies, thought leaders, and the electric
power industry. IEI also identifies policies that support the business case for the
adoption of cost-effective technologies.

IEI is governed by a Management Committee of electric industry Chief Executive
Officers. In addition, IEI has a Strategy Committee made up of senior electric
industry executives and a select group of technology companies on its Technol-
ogy Partner Roundtable.

ABOUT THE EDISON FOUNDATION
The Edison Foundation is a 501(c)(3) charitable organization dedicated to bringing
the benefits of electricity to families, businesses, and industries worldwide. Further-
ing Thomas Alva Edison's spirit of invention, the Foundation works to encourage a
greater understanding of the production, delivery, and use of electric power to fos-
ter economic progress; to ensure a safe and clean environment; and to improve the
quality of life for all people. The Edison Foundation provides knowledge, insight,
and leadership to achieve its goals through research, conferences, grants, and
other outreach activities.

Indiana Michigan Power Company
Attachment TLT-4

Page 21 of 21

	I. INTRODUCTION
	II. PURPOSE OF TESTIMONY
	III. I&M OVERVIEW
	IV. ONGOING CHALLENGES AND SERVICE TO CUSTOMERS
	V. OVERVIEW OF I&M’S REQUEST
	VI. ADVANCED METERING INFRASTRUCTURE
	VII. EFFORTS TO MITIGATE INCREASING COSTS
	VIII. IMPACT ON CUSTOMERS
	IX. NEW SERVICE OPTIONS
	X. CONCLUSION

